Outline - Engine Basic Background - Newton's Law - Gas Turbine Engines - > Relationships back to Engines that we use. - > Classification of internal combustion (IC) engines - > Note: IC sometimes stand for Intermittent Combustion - > Types of cycles gas turbine, rocket, reciprocating piston gasoline/diesel - Relative comparison to other engines ### **Newton's Law** ### Newton's Law $$F = \frac{d}{dt}(mV) \qquad F = ma$$ $$F' = ma$$ $$F = \frac{dm}{dt}(V) \quad F = m \frac{dV}{dt}$$ ## Newton's Law -Engine Guy likes $$F = \frac{dm}{dt}(V)$$ Generate a large Velocity Move a lot of Mass ### Use of Newton's Law •Huge m Huge V ### What Happens Inside?? **Why?** With a global market value of over \$200 billion. Compression -> Combustion -> Expansion(Exhaust) ### Review of thermodynamics - > Almost everything in Engines can be analyzed with - ➤ 1st Law of Thermodynamics (conservation of energy) - "you can't win") - ➤ 2nd Law of Thermodynamics "you can't break even") - Equation of state (usually ideal gas law) "you can't even choose your poison" - Conservation of mass - Conservation of momentum ### Turbofan (http://www.howstuffworks.com) ### Solid / liquid rockets (http://www.howstuffworks.com) ### Reciprocating piston engines (gasoline/diesel) http://www.howstuffworks.com ### Premixed vs. non-premixed charge engines # Reference/Background Information ### Basic gas turbine cycle (Power Generation) http://www.asme.org/igti/resources/articles/intro2gta.html ### Classification of IC engines - Internal combustion engines (ICEs) is generally used for vehicle (car, aircraft, etc.) propulsion - ➤ By definition, ICEs include gas turbines, supersonic propulsion engines, and chemical rockets - ➤ Definition of internal combustion engine: a heat engine in which the heat source is a combustible mixture that also serves as the working fluid - > The working fluid in turn is used either to - Produce shaft work by pushing on a piston or turbine blade that in turn drives a rotating shaft or - Creates a high-momentum fluid that is used directly for propulsive force ### What is / is not an ICE? ### Why internal combustion engines? - Alternatives external combustion "steam engine," "Stirling cycle" - **➤** Heat transfer, gasoline engine - \rightarrow Heat transfer per unit area (q/A) = k(dT/dx) - > Turbulent mixture inside engine: $k \approx 100 k_{no turbulence} \approx 2.5 W/mK$ - \rightarrow dT/dx $\approx \Delta T/\Delta x \approx 1500 K / 0.02 m$ - > q/A \approx 187,500 W/m² - **>** Combustion: $q/A = ρY_fQ_RS_T = (10 \text{ kg/m}^3) \times 0.067 \times (4.5 \times 10^7 \text{ J/kg}) \times 2 \text{ m/s} = 60.3 \times 10^6 \text{ W/m}^2 321x higher!$ - > CONCLUSION: HEAT TRANSFER IS TOO SLOW!!! - ➤ That's why 10 Boeing 747 engines ≈ large coal-fueled electric power plant - k = gas thermal conductivity, T = temperature, x = distance, ρ = density, Y_f = fuel mass fraction, Q_R = fuel heating value, S_T = turbulent flame speed in engine ### Why internal combustion engines? - > Alternatives electric vehicles - Why not generate electricity in a large central power plant ($\eta \approx 40\%$), distribute to charge batteries to power electric motors ($\eta \approx 80\%$)? - Car battery, lead acid: 100 amp-hours, 12 volts, 20 kg; energy/mass = 100 A * 12 V * 3600 sec / 20 kg = 2 x 10⁵ J/kg - ➤ Gasoline (and other hydrocarbons): 4.5 x 10⁷ J/kg - > Factor of 225! - > Fuel cell systems better, but still nowhere near gasoline - "Zero emissions" myth EVs export pollution - > Environmental cost of battery materials - > Possible advantage: makes smaller, lighter, more streamlined cars acceptable to consumers - Eventual conversion of electric vehicles to (hybrid?) gasoline power (>100 miles per gallon) ### "Zero emission" electric vehicles ## **Power Density** ### Pollution Generation (More Next time) ## Why is it so hard to get people to use new technology?